ELECTRONIC CONTRACTING: RECENT DEVELOPMENTS John Muller General Counsel PayPal, Inc. Section Educational Institute January 20, 2001 #### THE BACKGROUND - **#**Statute of Frauds - ****What is a Signature?** - **#Offer and Acceptance** #### STATUTE OF FRAUDS **#UCC 2-201** **#UCC 1-206** ****Non-UCC Statutes (Cal. Civil Code §1624)** #### UCC 2-201 - **#**Sale of goods of \$500 or more - **Exceptions:** - Goods for which payment has been made and accepted - △As between merchants, if a confirmation is sent and not objected to w/in 10 days - ☑If party admits in court that a contract for sale was made, up to the quantity of goods admitted ### UCC 1-206 - **#**Sale of personal property of \$5000 or more - #Doesn't apply to sales of goods, securities or security agreements ### CIVIL CODE STATUTE OF FRAUDS - #Agreement that is not to be performed within a year - Courts have narrowed this to agreements that cannot possibly be completed within a year - **Real property** - #Guarantee debts of another - #Promise to extend credit - *****Exception for swaps, repos and similar transactions ### WHAT IS A SIGNATURE? **#**UCC 1-201 (39) ##Signed" includes any symbol executed or adopted by a party with present intention to authenticate a writing ### OFFER AND ACCEPTANCE - **#**UCC 2-206: Offer invites acceptance in any manner and in any medium reasonable in the circumstances - **#**UCC 2-207: "Battle of the forms": - △Acceptance with additional or different terms is still an acceptance, unlesss expressly conditional on assent to those terms - Additional terms are proposals for addition to the contract ### OFFER AND ACCEPTANCE - **#**UCC 2-204, 2-207: Conduct by both parties which recognizes the existence of a contract establishes a contract - **#**Mailbox rule - ## "Shrinkwrap" and "click-wrap" increasingly accepted by courts. *Pro CD* (7th Circuit); *Mortensen v. Timberline* (WA); *Caspi v. Microsoft* (NJ); *Register.com v. Verio* (SDNY). But see *Klocek* (KS); *TicketMaster* (CA) ### WHAT DOES UETA DO #### **#**Overcome the Statute of Frauds: - △A record or signature may not be denied legal effect or enforceability solely because it is in electronic form # WHAT'S AN ELECTRONIC SIGNATURE - #An electronic sound, symbol or process attached to or logically associated with a record and executed or adopted by a person with the intent to sign (§2(8)) - Distinction among electronic signature/digital signature/digitized signature - # Distinction between writing and record - Should there be a presumption of validity for some types of electronic signature? ### UETA: OFFER AND ACCEPTANCE? - **#E-Mailbox rule:** An electronic record is received when it: - enters an information processing system that the recipient has designated or uses - Information of the type sent - In the recipient is able to retrieve the record - is in a form capable of being processed by that system ### E-MAILBOX RULE CONTINUED - ******An electronic record is received even if no individual is aware of its receipt - Receipt of an electronic acknowledgement from the recipient's information processing system establishes that a record was received but does not establish its content - Knowledge that a record was not actually sent or received throws the transaction into other applicable law ### E-MAILBOX RULE CONTINUED - ****An electronic record is deemed to be** sent/received from the sender/recipient's place of business - #If more than one place of business, look to the place having the closest relationship to the underlying transaction ## OFFER AND ACCEPTANCE: ELECTRONIC AGENTS **#**Electronic agent: a computer program or automated means used independently to initiate an action or respond to electronic records or performances in whole or in part, without review or action by an individual **#EDI** as precedent ****Whose agent is it?** # OFFER AND ACCEPTANCE: ELECTRONIC AGENTS - ****Contract** may be formed by the interaction of electronic agents, even if no individual was aware of or reviewed the terms and agreements - #Contract may be formed by action that individual is free to refuse which the individual has reason to know will cause an electronic agent to complete the transaction or performance ### TRANSFERABLE RECORDS - **#UCC** Article 3 assumes that an instrument is a physical item - **#UCC** Article 7 assumes that a document of title is a physical item - **#UETA** scope excludes Articles 3 and 7 (California does not exclude Article 7) #### TRANSFERABLE RECORDS - **#**Solution: Create a new definition - ****A** Transferable Record is an electronic record that would be a note under Article 3 or a document under Article 7 if it were in writing - #Does not include orders under Article 3 (i.e., checks) ### TRANSFERABLE RECORDS - #The issuer of the record must expressly agree that the record is transferable - #A person having "control" of a transferable record is the holder of the record, and is a holder in due course if the applicable requirements are satisfied - #Delivery, possession and indorsement are not required ### CONTROL - ****Precedent: Electronic chattel paper under revised UCC Article 9** - ****A** person has control if a system reliably establishes that person as the person to whom the record was issued or transferred ### CONTROL - **%**A system qualifies if the record is created, stored and assigned in such a manner that a single authoritative copy exists which is unique, identifiable and, with limited exceptions, unalterable - #The exceptions require that alteration be possible only with the consent of the control person and be readily identifiable as authorized or unauthorized ### STATUS OF UETA - #Adopted in 22 states, including California (Civil Code 1633), Delaware, Pennsylvania, Ohio, Virginia - **Some states (especially California)** adopted a non-uniform version - #Introduced in 7 other states - #Will E-SIGN slow adoption? ### E-SIGN PREEMPTION - State law may modify, limit or supersede E-SIGN only if: - Enactment of UETA as approved by NCCUSL, or - Specifies procedures or requirements for erecords that are - □ Going forward, must expressly refer to E-SIGN ### UETA/E-SIGN DIFFERENCES - **#UETA:** Evidence may not be excluded solely because it's in electronic form - **#UETA** attribution rule: An electronic record is attributable to a person if it was the act of the person - **#UETA**: The effect of a record or signature is determined from the surrounding circumstances ### SOME USEFUL WEB SITES #### **#Uniform Law:** - www.law.upenn.edu/library/ulc/ulc.htm www.nccusl.org www.webcom.com/legaled/ETAForum/ - #Federal and state legislation: - www.lawrev.state.nj.us/fedbills.htm thomas.loc.gov - **#**General e-commerce: - www.bakerinfo.com/ecommerce www.abanet.org/buslaw/efss/whatsnew.html www.perkinscoie.com